
© Copyright 2007, Futonge Kisito, www.esl-galaxy.com

Title here

Tips:
 This worksheet is compatible with most writing tasks that involve narrating or describing a
sequence. The following examples show how I use it.

- We watch a movie sequence and then I ask my students to draw comic strips of key scenes
and write subtiltes. Then they use the subtitles to later describe to the class what
happened in the movie.

- Another way I use it, is to ask students to create their own story, describing events in a
sequence.

Don’t limit yourself to the above suggestions. Feel free to come up with your own ideas. The
idea behind the worksheet is that when students see a worksheet, already well layered out,
they feel encouraged to do the writing task.

© Copyright 2007, Futonge Kisito, www.esl-galaxy.com

